

Heavy ion collisions and Lattice QCD at finite baryon density

Krzysztof Redlich

- Equation of state at finite baryon density
- Freezeout and critical conditions

Based on common work with:
Frithjof Karsch &
Abdel-Nasser Tawfik

Chemical freeze out curve from heavy ion data

$T_c^{\mu=0} \approx 173 \pm 8 [MeV]$ coincides with freezeout T at RHIC and SPC

AGS, SPS, RHIC
F. Becattini, et al.
P. Braun-Munzinger, et al.
J. Cleymans, et al.
M. Kaneta & Nu Xu
J. Stachel, et al.

SIS
R. Averbeck, R. Holzmann,
V. Metag, R. S. Simon
H. Oeschler, et al..

Thermal Freezeout

see recent results of
CERES Collaboration
& Broniowski, Florkowski

QCD at non-vanishing chemical potential $\mu_q > 0$

Bielefeld-Swansea approach

$$Z(V, T, \mu) = \int D\Lambda \det M(\mu) e^{-S(V, T)} \quad \Delta P = P(\mu) - P(0)$$

complex fermion determinant¹

Taylor expansion of $P(\mu/T)$:

$$\frac{\Delta P(T, \mu)}{T^4} = \sum_{n=1}^{\infty} c_{2n}(T) \left(\frac{\mu}{T} \right)^{2n}$$

$$\frac{n_q}{T^3} = \left(\frac{\partial}{\partial(\mu/T)} \frac{P}{T^4} \right)_{T \text{ fixed}}, \quad \frac{\chi_q}{T^2} = \left(\frac{\partial^2}{\partial(\mu/T)^2} \frac{P}{T^4} \right)_{T \text{ fixed}}$$

From μ dependence of chiral susceptibilities

$$\frac{T_c(\mu)}{T_c(0)} \approx 1 - \alpha(m_q) \left(\frac{\mu}{T_c(0)} \right)^2$$

Taylor expansion of resonance pressure

Factorization of the baryonic pressure

$$\frac{\Delta P_B}{T^4} \approx F(T) \left(\cosh\left(\frac{3\mu_q}{T}\right) - 1 \right)$$

Compare with LGT results:

$$\frac{\Delta P}{T^4} \approx F(T) \left[c_2 \left(\frac{\mu_q}{T} \right)^2 + c_4 \left(\frac{\mu_q}{T} \right)^4 \right]$$

$$\frac{n_q}{T^3} \approx F(T) \left[2c_2 \left(\frac{\mu_q}{T} \right) + 4c_4 \left(\frac{\mu_q}{T} \right)^3 \right]$$

$$\frac{\chi_q}{T^2} \approx F(T) \left[2c_2 + 12c_4 \left(\frac{\mu_q}{T} \right)^2 \right]$$

baryon mass spectrum

$$F(T) = \frac{1}{2\pi^2} \int dm \rho(m) \left(\frac{m}{T} \right)^2 K_2 \left(\frac{m}{T} \right)$$

Consequences:

For fixed μ_q/T any ratio of these observables is T-independent

the ratio of the O(2) and O(4) coefficients: $\frac{c_4}{c_2} = \frac{3}{4}$

QCD partition function from LGT and Phenomenology

F. Karsch, A. Tawfik, K.R.

μ/T — factorization

Taylor coefficients of $\cosh(x)$

$$\frac{P_B}{T^4} \approx F(T) \cosh\left(\frac{3\mu_q}{T}\right)$$

check T -dependence in $F(T)$
required: $m_{\text{hadron}} = f(m_{\text{quark}})$

QCD partition function from LGT and Phenomenology

μ/T — factorization

Taylor coefficients of $\cosh(x)$

$$\frac{P_B}{T^4} \approx F(T) \cosh\left(\frac{3\mu_q}{T}\right)$$

check **T**-dependence in **F(T)**
required: $m_{\text{hadron}} = f(m_{\text{quark}})$ 6

Hadron Mass Spectrum versus quark mass

chiral limit $m_q \rightarrow 0$

$$m_\pi^2 \simeq m_q \left[1 - cm_q \ln \left(\frac{A}{m_q} \right) \right]$$

$$m_h \simeq m_h^{phys.} + am_\pi^2$$

quenched limit $m_q \rightarrow \infty$

$$m_\pi \simeq 2m_q$$

$$m_h \simeq \frac{N_f}{2} m_\pi$$

Hadron Mass Spectrum – LGT and Bag model results

F. Karsch, A. Tawfik, K.R.

LGT results for pion mass dependence of N, Δ and their parity partners

$$\frac{m_h(m_\pi)}{m_h^{\text{phys.}}} \approx 1 + A \left(\frac{m_\pi}{m_h^{\text{phys.}}} \right)^2$$

$$A = 1 \pm 0.1$$

QCDSF Coll., M. Göckeler, et al..

Hadron resonance gas model and LGT thermodynamics

Deconfinement is density driven - (percolation)

LGT result shows:

strong dependence of T_c

on N_f and m_q , however

$\varepsilon(T_c) \approx (0.6 \pm 0.3) \text{GeV} / \text{fm}^3$

for $N_f = 2, 3$ and for all m_q

Hadron resonance gas partition function
provides good description of QCD thermodynamics

Phase boundary of fixed energy density versus chemical freezeout

- Splitting of chemical freezeout and phase boundary surface most likely appears when the densities of mesons and baryons are comparable
- For $E < 40$ AGeV strong collective effects in hadronic medium are to be expected

see also NJL results on critical conditions (T. Kunihiro et al.)

Chiral critical point in 3-flavour QCD

F. Karsch et al.

Strong dependence of the position of the second order endpoint
on the quark mass!

$$\frac{T_c(\mu)}{T_c(0)} \approx 1 - \alpha(m_q) \left(\frac{\mu}{T_c(0)} \right)^2$$

$$\alpha = \begin{pmatrix} 0.025 & m_q a = 0.1 \\ 0.114 & m_q a = 0.005 \end{pmatrix}$$

Strong dependence of the slope on the quark mass

Conclusions

Hadron Resonance Gas Partition Function

provides the consistent description of

particle yields obtained
in heavy ion collisions from
SIS->AGS->SPS->RHIC

the equation of state in
confined phase obtained
in LGT at $0 \leq \mu_B \leq 0.5 \text{ GeV}$

Thus: the system created in the late stage of heavy
ion collisions is of thermal origin

Bag Model and Hadron Masses

$$E = VB + \frac{Z_0}{R} + \omega(m_q, R) + E_E + E_H$$

$$\omega = -\frac{1}{R} \sqrt{x^2(m_q R) + (m_q R)^2} : \text{kinetic energy}$$

$$E_E = \frac{g^2}{2} \int d^3x \overrightarrow{E^a} \overrightarrow{E^a} : \text{electrostatic int. energy}$$

$$E_H = -\frac{g^2}{2} \int d^3x \overrightarrow{B^a} \overrightarrow{B^a} : \text{magnetostatic int. energy}$$

$$\begin{aligned} \vec{r} \cdot \overrightarrow{E^a} &= 0 && : \text{surface boundary} \\ \vec{r} \times \overrightarrow{B^a} &= 0 && \text{conditions} \end{aligned}$$

Hadron Masses from: $\frac{\partial E}{\partial R} = 0 \quad \Rightarrow \quad P_R = 0$

for $m_q = 0$ and $g^2 = 0 \quad \Rightarrow$

$$M_{had.} = \frac{16\pi}{3} R_0^3 B$$